A Brief History of Time #### Science Themes - End of the dark ages: first light and reionization - The assembly of galaxies Galaxies in GOODS Field - Birth of stars and protoplanetary systems - Planetary systems and the origins of life ... to identify the first luminous sources to form and to determine the ionization history of the early universe. Hubble Ultra Deep Field # What are the first galaxies? - The first galaxies are small and faint - Their light is redshifted into infrared. - They are made of low-metallicity, massive stars. - SNe! GRBs! #### Observations: - Ultra-deep NIR field - Follow-up Spect, MIR - Timing for transients # When and how did reionization occur? - Reionization happened at z>6 - WMAP says maybe twice? - Probably galaxies, maybe quasar contribution - Observations: - Spectra of the most distant quasars - Spectra of faint galaxies ## Where and when did the Hubble Sequence form? How did the heavy elements form? - Galaxy assembly is a process of hierarchical merging - Components of galaxies have variety of ages & compositions - Observations: - NIRCam imaging - Spectra of 1000s of galaxies # What are the physical processes that determine galaxy properties? What about starbursts and black holes? - Observations: - MIR spectroscopy - Velocity dispersion - MIR emission lines - Global scaling relations between luminosity, size, kinematics and metallicity. - Tight correlation between mass of central black holes and surrounding galaxy HST + radio image of active galaxy ### How do proto-stellar clouds collapse? - Stars form in small regions collapsing gravitationally within larger molecular clouds. - We can see through thick, dusty clouds in the infrared. - Protostars begin to shine within the clouds, revealing temperature and density structure. - Observations: - Deep NIR and MIR imaging of dark clouds and proto-stars Barnard 68 in infrared ## How does environment affect star-formation and vice-versa? #### What is the sub-stellar initial mass function? - Massive stars produce winds and radiation - Either disrupt star formation, or causes it. - The boundary between the smallest brown dwarf stars and planets is unknown - Different processes? Or continuum? - Observations: - Survey dark clouds, "elephant trunks" and star-forming regions The Eagle Nebula as seen in the infrared ... to determine the physical and chemical properties of planetary systems including our own, and to investigate the potential for the origins of life in those systems. Robert Hurt #### How do planets form? - Giant planets could be signpost of process that creates Earthlike planets - Solar System primordial disk is now in small planets, moons, asteroids and comets - Observations: - Coronagraphy of exosolar planets - Compare spectra of comets and circumstellar disks ### How do planets form? - Giant planets could be signpost of process that creates Earthlike planets - Solar System primordial disk is now in small planets, moons, asteroids and comets dust rina **Fomalhaut** (estimated to be orbiting between from the star) - Observations: - Coronagraphy of exosolar planets - Transiting planets - Compare spectra of comets and circumstellar disks #### How are circumstellar disks like our Solar System? Here is an illustration of what MIRI might find within the very young core in Ophiuchus, VLA 1623 artist's concept of protostellar disk from T. Greene, Am. Scientist #### How are habitable zones established? Source of Earth's H₂0 and organics is not determined – Comets? Asteroids? History of clearing the disk of gas and small bodies – Role of giant planets? Observations: - Comets, Kuiper Belt Objects - Icy moons in outer solar system